

(In effect as of January 1, 2005*)
 TABLE 20. OCCUPATIONAL HEARING LOSS STATUTES

STATE	IS O.H.L. COMPEN- SABLE	TIME LIMIT TO FILE	SEPARA- TION FROM NOISE BEFORE FILING	MINIMUM EXPOSURE IN LAST EMPLOY- MENT	HEARING LOSS FORMULA	PRESBY- CUSIS DEDUC- TION FOR AGING	DEDUC- TION FOR PRE- EXISTING LOSS	BENEFITS (SCHEDULED ONE EAR	INJURY) BOTH	CHOICE OF PHYSICIAN	AURAL REHABILI- TATION PROVIDED	WAITING PERIOD	AWARD FOR TIN- NITUS (RING- ING NOISE)
Alabama	Y	1 yr.	NIS	NIS	ME	N	Y	\$11,660	\$35,860	Carrier	P	N	1/
Alaska	Y	D-2 yrs.	NIS	NIS	ME	N	N	2/	2/	Employee	P	N	Y
Arizona	Y	1 yr.	NIS	NIS	59 AAOO	N	Y	26,400	79,200	Employee	Y	N	N
Arkansas	Y	2 yrs.	NIS	NIS	ME	N 3/	N	14,280	53,720	Carrier	Y	N	N
California	Y	D-1 yr.	NIS	NIS	79 AAOO	N	Y	\$9,296 4/	\$64,056 4/	Employer/ Employee	P	N	Y
Colorado	Y	2-3 yrs.	NIS	NIS	AMA	N	Y	7,431.20	29,512.48	Carrier	Y	N	N
Connecticut	Y	D-3 yrs.	NIS	NIS	59 AAOO	N	N	26,285	78,104	Employee	N	N	P
Delaware	Y	D-1 yr.	NIS	NIS	ME	N	Y	39,287	91,670	Employee	Y	N	P
Dist. of Col.	Y	1 yr.	6 mos.	NIS	47 AMA	P	Y	39,858	153,300	Employee	Y	N	P
Florida	Y	D-2 yrs.	NIS	NIS	ME	N	Y	5/	5/	Employer	Y	N	Y
Georgia	Y	1 yr.	6 mos.	90 days	59 AAOO	N	Y	31,875	63,750	Carrier	Y	6 mos.	N
Hawaii	Y	D-2 yrs.	NIS	NIS	ME	N	N	32,344	124,400	Employee	P	N	Y
Idaho	Y	1 yr.	NIS	NIS	ME	N	Y	6/	58,147	Carrier	Y	N	NIS
Illinois	Y	3 yrs.	NIS	90 days	ME	N	Y	27,524	110,094	Employee	N	N	NIS
Indiana	Y 7/	2-3 yrs.	NIS	NIS	ME	N	Y	20,500	62,500	Carrier	Y	N	N
Iowa	Y	2 yrs.	1 mo.	90 days	ME	Y	Y	52,100	182,350	Carrier	Y	N	Y

*See Introduction page.

TABLE 20. OCCUPATIONAL HEARING LOSS STATUTES (cont.)

STATE	IS O.H.L. COMPENSABLE	TIME LIMIT TO FILE	SEPARATION FROM NOISE BEFORE FILING	MINIMUM EXPOSURE IN LAST EMPLOYMENT	HEARING LOSS FORMULA	PRESBYCUSIS DEDUCTION FOR AGING	DEDUCTION FOR PRE-EXISTING LOSS	BENEFITS (SCHEDULED INJURY) ONE EAR	BOTH	CHOICE OF PHYSICIAN	AURAL REHABILITATION PROVIDED	WAITING PERIOD	AWARD FOR TINNITUS (RINGING NOISE)
Kansas	Y	1 yr.	NIS	NIS	47 AMA	N	N	13,470	49,390	Carrier	Y	N	N
Kentucky	Y	2-3 yrs.	N/A	N/A	8/	N	Y	N/A	N/A	Employee	N	N	N
Louisiana	Y	D-4 mos.	NIS	NIS	ME	Y	N	9/	9/	Carrier	Y	N	NIS
Maine	Y	2 yrs.	30 days	90 days	ANSI	Y	Y	26,160	104,640	Employee	Y	30 days	Y
Maryland	Y	2 yrs.	N/A	90 days	Attach and Send 9-650	Y	Y	32,125	192,474	Employee	Y	6 mos.	P
Massachusetts	Y	D-4 yrs.	NIS	NIS	ME	N	N	25,595	67,958	Employee	P	N	P
Michigan	N	D-4 mos.	NIS	NIS	ME	N	Y	10/	10/	Carrier	Y	N	N
Minnesota	Y	D-3 yrs.	NIS	NIS	ME	N	Y	N/A	38,500	Employee	Y	N	N
Mississippi	Y	D-2 yrs.	NIS	NIS	ME	N	Y	13,644	51,166	Employee	Y	N	P
Missouri	Y	D-1 yr.	6 mos	90 days	59 AAOO	Y	Y	17,005	62,469	Carrier	N	6 mos.	N
Montana	Y	D-30 days	6 mos.	90 days	59 AAOO	Y	Y	2/	2/	Employee	Y	6 mos.	N
Nebraska	Y	D-2 yrs.	NIS	NIS	59 AAOO	N	N*	28,950	11/	Employee	N	N	Y
Nevada	Y	D-90 days	NIS	NIS	79 AAOO	N	Y	12/	12/	Employee	P	N	Y
New Hampshire	Y	2 yrs.	NIS	NIS	ME	P	N	32,085	131,549	Employee	Y	N	Y
New Jersey	Y	D-1-2 yrs.	4 weeks	1 yr. 3 days 40 wks. 13/	ANSI	P	Y	10,680	62,200	Carrier	Y	4 weeks	Y

* Possibly - See 48-151(4): employer liable for degree of aggravation of the preexisting occupational disease.

TABLE 20. OCCUPATIONAL HEARING LOSS STATUTES (cont.)

STATE	IS O.H.L. COMPENSABLE	TIME LIMIT TO FILE	SEPARATION FROM NOISE BEFORE FILING	MINIMUM EXPOSURE IN LAST EMPLOYMENT	HEARING LOSS FORMULA	PRESBYCUSIS DEDUCTION FOR AGING	DEDUCTION FOR PRE-EXISTING LOSS	BENEFITS (SCHEDULED INJURY)		CHOICE OF PHYSICIAN	AURAL REHABILITATION PROVIDED	WAITING PERIOD	AWARD FOR TINNITUS (RINGING NOISE)
New Mexico	Y	2 yrs./30 days	NIS	NIS	ME/AMA	NIS	Y	21,602	81,010	Carrier/Employee	NIS	N	Y
New York	Y	14/	3 mos.	90 days	59 AAOO	N	Y	24,000	60,000	Panel	P	6 mos.	Y
North Carolina	Y	D-2 yrs.	6 mos.	90 days	59 AAOO	N	Y	48,160	103,200	Carrier	Y	6 mos.	N
North Dakota	Y	1 yr.	NIS	NIS	AMA	N	N	15/	15/	Employee	Y	N	N
Ohio	Y	6 mos.	NIS	NIS	ME	N	Y	16,550	82,750	Employee	Y	N	Y
Oklahoma	Y	D-2 yrs.	NIS	NIS	AMA	NIS	Y	29,040	87,120	Carrier	Y	N	Y
Oregon	Y	D-180 days to 5 yrs.	NIS	NIS	500-6k	Y	Y	13,083 (I) 83,794 (WD)	41,314 (I) 140,114 (WD)	Employee	Y	N	Y
*Impairment Only (I) or Including Work Disability Because Unable to return to Regular Work (WD)													
Pennsylvania	Y	3 yrs.	NIS	NIS	AMA	N	Y	60 week max	260 week max	Panel	NIS	N	NIS
Rhode Island	Y	D-2 yrs.	6 mos.	NIS	59 AAOO	P	Y	min-3,375 max-6,750	min-6,750 max-13,500	Employee	Y	6 mos.	N
South Carolina	Y	D-2 yrs.	NIS	NIS	ME	P	Y	46,254	95,399	Carrier	Y	N	Y
South Dakota	Y	2 yrs.	6 mos	90 days	AMA	Y	Y	16/	70,200	Carrier	Y	N	N
Tennessee	Y	1-3 yrs.	NIS	NIS	ME	N	N	47,850	95,700	Panel	N	N	P
Texas	Y	1 yr. 17/	NIS	NIS	59 AAOO/AMA	N	N			EE	N	N	Y
Utah	Y	D-1 yr.	6 mos	NIS	ME	Y	Y	21,364	42,728	Carrier	N	6 mos	N
Vermont	Y	3 yr.	NIS	NIS	AMA	N	Y	AMA Guides	AMA Guides	Carrier	Y	N	Y

TABLE 20. OCCUPATIONAL HEARING LOSS STATUTES (cont.)

STATE	IS O.H.L. COMPENSABLE	TIME LIMIT TO FILE	SEPARATION FROM NOISE BEFORE FILING	MINIMUM EXPOSURE IN LAST EMPLOYMENT	HEARING LOSS FORMULA	PRESBYCUSIS DEDUCTION FOR AGING	DEDUCTION FOR PRE-EXISTING LOSS	BENEFITS (SCHEDULED INJURY) ONE EAR	BOTH	CHOICE OF PHYSICIAN	AURAL REHABILITATION PROVIDED	WAITING PERIOD	AWARD FOR TINNITUS (RINGING NOISE)
Virginia	Y	D-2 yrs.	NIS	NIS	59 AAOO	N	Y	35,300	70,600	Panel	Y	N	Y
Washington	Y	D-1 yr., or 2 yrs. for OD	NIS	NIS	59 AAOO	N	Y	18/	18/	Employee	NIS	N	P
West Virginia	Y	D-3 yrs.	NIS	60 days	59 AAOO	N	may apply	2/	2/	Employee	Y	N	P
Wisconsin	Y	None	7 days	90 days	CHABA	Y	Y	13,310	79,860	Employee	Y	N	N
Wyoming	Y	D-1 yr.	NIS	NIS	ME	P	N	5/	5/	Employee	Y	N	N

Abbreviations

O.H.L. - Occupational Hearing Loss
P - Possible
D - Discovery Rule (when injury discovered)
N - No
Y - Yes

ME - Medical evaluation
AMA - American Medical Association
AAOO - American Academy of Ophthalmology and Otolaryngology
NIS - Not in statute
CHABA - Committee on Hearing, Bioacoustics and Biomechanics (working group of the National Academy of Sciences)
ANSI - American National Standards Institute
N/A - Not Available

Footnotes

1/ Alabama: Courts have the authority for establishing criteria to be used in determining the degree of hearing loss.
2/ Alaska, Montana, and West Virginia: Ratings for compensation purposes are determined as a percentage of permanent partial impairment of the whole person.
3/ Arkansas law was amended, effective April 5, 2005, affecting provisions for hearing loss
4/ California: Complete hearing loss in one ear is a 15% disability, while hearing loss in both ears is a 60% disability. These translate, for 2003, to \$9,296 and \$64,056 respectively, for standard disabilities.
5/ Florida and Wyoming : Benefits paid according to degree of impairment as is.
6/ Idaho: Weekly benefit amount is 55% of the State average weekly wage (SAWW).
7/ Indiana: Yes, if traumatic injury.
8/ Kentucky: Benefits for hearing loss of at least 8% impairment are based solely on AMA guidelines.
9/ Louisiana: No hearing loss schedule.
10/ Michigan: Hearing loss compensation based on wage loss.
11/ Nebraska: Loss of hearing in both ears constitutes permanent total disability.
12/ Nevada: Currently rating physicians and chiropractors rate hearing loss according to the AMA Guides to the Evaluation of Permanent Impairment, 5th Edition; ratings are subject to Nevada's apportionment statutes and regulations.
13/ New Jersey: As per NJSA 34:15-35.11 sections c and d, "Prolonged exposure" means exposure to hazardous noise in employment for a period of at least 1 year and "Habitual exposure" means exposure to noise exceeding the allowable daily dose, at least 3 days a week for at least 40 weeks each year.

14/ New York: Requires notice within 2 years or 90 days of knowledge that hearing loss is or was due to nature of employment.

TABLE 20. OCCUPATIONAL HEARING LOSS STATUTES (cont.)

15/ North Dakota: No longer scheduled injury-determined as a percentage of whole body impairment.

16/ South Dakota: Monaural loss is determined as a percentage of binaural loss.

17/ Texas: 1 year from date of injury or 1 year from date knew or should have known occupational disease was related to employment.

18/ Washington State: Benefits based on percentage of disability, or combination thereof, at the time of injury or date of manifestation. OHL claims must be filed within 2 yrs of the date of last injurious exposure to occupational noise covered under this title. An OHL claim that is not timely filed can only be allowed for medical aid benefits.